North Dakota REV-E-NEWS

EOMBOffice of Management and Budget

Pam Sharp, Director

June 2014

OFFICE OF MANAGEMENT AND BUDGET 600 EAST BOULEVARD AVE — DEPT. 110 BISMARCK, ND 58505-0400

MESSAGE FROM THE DIRECTOR

North Dakota continues its ranking as the most economically vital state according to the March 2014 "Index of State Economic Momentum". The report, issued quarterly by State Policy Reports (S/P/R), ranks states based upon year over year change in personal income, population and employment. The national average is established at zero, with each state's score shown as a percentage above or below the national average.

North Dakota topped the list at 2.30 percent above the national average, followed by Texas at 1.34 percent, Utah at 1.04 percent and Nevada at 1.01 percent. Fifteen other states were ranked at less than 1.0 percent higher than average, with the remaining states below

average.

North Dakota ranked first in

both the personal income and population growth categories, coming in a close second to Nevada in employment growth.

"Between the fourth quarters of 2012 and 2013, personal income across the nation grew by an average of 1.39%," while the exceptionally strong economy in North Dakota resulted in personal income increasing by 4.11 percent.

Nationally, the employment growth rate from January 2013

to January 2014 was 1.53 percent. Nevada ranked first in this indicator at 3.39 percent. North Dakota ranked second with an employment growth rate of 3.30 percent, nearly double the national average.

The Index's final component, population change, again saw North Dakota leading the way. Based upon population estimates released in December 2013, the national population increased by 0.72 percent. During most of the last decade, the population growth averaged about 1 percent per year. Contrastingly, North Dakota's population grew by 3.14 percent from July 1, 2012 to July 1, 2013, more than quadruple that of the national population.

OIL ACTIVITY

Statistical Information

	Apr 2014	Mar 2014	Feb 2014
Actual average price per barrel	\$89.89	\$90.29	\$91.34
Production (barrels/day)	1,001,149	977,178	952,055
Drilling permits	233	250	180
Producing wells	10,457	10,457	10,199
Rig count	188	193	189

Tax Allocations (in Millions)

	Biennium to Date May 31, 2014
Political subs	\$287.1
Tribes	\$192.7
Legacy fund	735.2
General fund	300.0
Education funds	248.2
Resources trust fund	244.0
Oil and gas impact fund	146.9
Property tax relief fund	341.8
Other allocations	148.5
Total	\$2,644.4

North Dakota REV-E-NEWS

STATEMENT OF GENERAL FUND REVENUES AND FORECASTS Compared to the Legislative Forecast 2013-15 Biennium May 2014

		Fiscal Month				Biennium To Date		
Revenues and Transfers	May 2013 Leg. Forecast	<u>Actual</u>	<u>Variance</u>	<u>Percent</u>	May 2013 Leg. Forecast	<u>Actual</u>	<u>Variance</u>	<u>Percent</u>
Sales Tax	100,062,000	91,429,872	(8,632,128)	-8.6%	1,077,459,000	1,103,143,152	25,684,152	2.4%
Motor Vehicle Excise Tax	15,440,000	13,253,877	(2,186,123)	-14.2%	141,238,000	125,935,074	(15,302,926)	-10.8%
Individual Income Tax	8,391,000	10,300,216	1,909,216	22.8%	361,136,000	488,886,359	127,750,359	35.4%
Corporate Income Tax	6,266,000	3,444,934	(2,821,066)	-45.0%	142,882,000	193,121,225	50,239,225	35.2%
Insurance Premium Tax	6,332,900	10,605,766	4,272,866	67.5%	31,385,760	41,855,383	10,469,623	33.4%
Financial Institutions Tax		15,852	15,852			(4,871,666)	(4,871,666)	-100.0%
Oil & Gas Production Tax*					146,071,108	146,071,108		
Oil Extraction Tax*					153,928,892	153,928,892		
Gaming Tax	574,070	610,803	36,733	6.4%	4,165,540	3,549,170	(616,370)	-14.8%
Lottery								
Cigarette & Tobacco Tax	2,404,000	2,346,168	(57,832)	-2.4%	26,268,000	26,912,679	644,679	2.5%
Wholesale Liquor Tax	822,000	823,269	1,269	0.2%	8,449,000	8,402,477	(46,523)	-0.6%
Coal Conversion Tax	1,754,000	2,033,722	279,722	15.9%	16,260,000	15,593,018	(666,982)	-4.1%
Mineral Leasing Fees	791,667	2,026,411	1,234,744	156.0%	8,708,337	17,443,028	8,734,691	100.3%
Departmental Collections	1,924,489	2,009,503	85,014	4.4%	33,632,432	36,703,570	3,071,138	9.1%
Interest Income	465,050	264,771	(200,279)	-43.1%	5,472,900	2,336,409	(3,136,491)	-57.3%
State Mill & Elevator-Transfer								
Major Special Fund Transfers					341,790,000	341,790,000		
Other Transfers					888,680	1,067,934	179,254	20.2%
Total Revenues and Transfers	145,227,176	139,165,163	(6,062,013)	-4.2%	2,499,735,649	2,701,867,811	202,132,162	8.1%

^{*} The general fund cap for oil and gas taxes contains two tiers. The first tier of \$200.0 million was reached in October 2013. The next \$341.8 million was deposited ino the property tax relief fund. The second tier of \$100.0 million was reached in April 2014, two months earlier than anticipated. The general fund will not receive additional allocations this biennium.

Total production and extraction tax collections of \$293.7 million were distributed in May 2014. Through May, \$735.2 million has been deposited into the legacy fund; for a total of \$2.1 billion.

North Dakota REV-E-NEWS

STATEMENT OF GENERAL FUND REVENUES AND FORECASTS

Compared to the Previous Biennium Revenues 2013-15 Biennium May 2014

		Fiscal Month				Biennium To Date		
Revenues and Transfers	May <u>2012</u>	May <u>2014</u>	<u>Variance</u>	<u>Percent</u>	<u>2011-13</u>	<u>2013-15</u>	<u>Variance</u>	Percent
Sales Tax	95,344,914	91,429,872	(3,915,042)	-4.1%	952,622,064	1,103,143,152	150,521,088	15.8%
Motor Vehicle Excise Tax	12,346,669	13,253,877	907,209	7.3%	111,513,916	125,935,074	14,421,158	12.9%
Individual Income Tax	9,576,328	10,300,216	723,888	7.6%	404,176,195	488,886,359	84,710,163	21.0%
Corporate Income Tax	6,939,203	3,444,934	(3,494,269)	-50.4%	159,626,651	193,121,225	33,494,573	21.0%
Insurance Premium Tax	7,153,490	10,605,766	3,452,276	48.3%	35,452,569	41,855,383	6,402,814	18.1%
Financial Institutions Tax	(96,119)	15,852	111,971	-116.5%	3,808,176	(4,871,666)	(8,679,842)	-227.9%
Oil & Gas Production Tax*					99,799,206	146,071,108	46,271,902	46.4%
Oil Extraction Tax*					100,200,794	153,928,892	53,728,098	53.6%
Gaming Tax	782,055	610,803	(171,251)	-21.9%	5,674,736	3,549,170	(2,125,566)	-37.5%
Lottery								
Cigarette & Tobacco Tax	2,197,244	2,346,168	148,923	6.8%	24,048,579	26,912,679	2,864,099	11.9%
Wholesale Liquor Tax	783,082	823,269	40,187	5.1%	7,678,107	8,402,477	724,370	9.4%
Coal Conversion Tax	1,732,298	2,033,722	301,424	17.4%	16,271,852	15,593,018	(678,835)	-4.2%
Mineral Leasing Fees	2,336,963	2,026,411	(310,552)	-13.3%	27,717,562	17,443,028	(10,274,534)	-37.1%
Departmental Collections	1,287,734	2,009,503	721,769	56.0%	32,349,193	36,703,570	4,354,377	13.5%
Interest Income	440,055	264,771	(175,284)	-39.8%	5,197,890	2,336,409	(2,861,481)	-55.1%
State Mill & Elevator-Transfer								
Major Special Fund Transfers					295,000,000	341,790,000	46,790,000	15.9%
Other Transfers	581		(581)	-100.0%	765,487	1,067,934	302,447	39.5%
Total Revenues and Transfers	140,824,497	139,165,163	(1,659,334)	-1.2%	2,281,902,979	2,701,867,811	419,964,832	18.4%

^{*} The general fund cap for oil and gas taxes contains two tiers. The first tier of \$200.0 million was reached in October 2013. The next \$341.8 million was deposited ino the property tax relief fund. The second tier of \$100.0 million was reached in April 2014, two months earlier than anticipated. The general fund will not receive additional allocations this biennium.

Total production and extraction tax collections of \$293.7 million were distributed in May 2014. Through May, \$735.2 million has been deposited into the legacy fund; for a total of \$2.1 billion.

BISMARCK, ND

600 EAST BOULEVARD AVE

DEPT. 110

OFFICE

MANAGEMENT AND BUDGET

VARIANCES

May 2014 revenues of \$139.2 million were \$6.1 million, or 4.2 percent below forecast. Biennium-to-date revenues total \$2.70 billion, which is \$202.1 million, or 8.1 percent higher than forecast. Significant variances are as follows:

- Sales tax collections for the biennium total \$1.10 billion, which is 2.4 percent above forecast. Sales tax collections are currently 15.8 percent above the previous biennium and are anticipated to remain strong.
- Motor vehicle excise collections continue to fall short of the forecast. Actual collections of \$13.2 million were \$2.2 million, or 14.2 percent, below forecast for the month. Biennium-to-date collections are 10.8 percent, or \$15.3 million, less than anticipated. However, current biennium collections exceed the 2011-13 biennium by \$14.4 million, indicating the shortfall is attributable to monthly forecast assumptions, not a decline in motor vehicle sales.
- Individual income tax biennium to date collections exceed the forecast by a wide margin -- \$127.8 million, or 35.4 percent. Collections for the month of \$10.3 million were 22.8 percent higher than anticipated. Driving factors behind the increased collections include the state's economic and population growth, as well as the new withholding on rovalties.
- Corporate income tax collections were \$2.8 million less than

- anticipated for the month due to refunds of overpayments. The biennium to date variance is now \$50.2 million, or 35.2 percent above the forecast. Despite the significant rate reductions approved by the 2013 legislature, collections through May 2014 total \$193.1 million, which is 21.0 percent higher than during the same time period in the 2011-13 biennium.
- *Insurance premium tax* collections for the month totaled \$10.6 million. which is nearly \$4.3 million, or 67.5 percent, more than anticipated. Biennium to date premium tax collections are 33.4% above projections. Quarterly tax collections are based on the previous year's premiums, which increased significantly. Variances will continue until reconciled tax returns are filed in 2015.
- Mineral leasing fees are received from the federal government for leasing mineral rights and extracting minerals on federal lands located within the state. These revenues are shared equally with the counties in which the minerals are located. Actual collections exceed the forecast by \$1.2 million for the month and by \$8.7 million for the biennium-to-date. The variance is a result of one-time bonus payments received from mineral lease sales.
- Oil and gas taxes reached the \$300.0 million biennial cap in April. No additional oil taxes will be deposited in the general fund during the 2013-15 biennium.